

The Kautham Project

A Software Tool for Robot Motion Planning and Simulation

Planning and Implementation of Robotic Systems

Master's degree in Automatic Control and Robotics

Contents

- 1. Introduction
 - 1. Objective
 - 2. Requirements
 - 3. Alternatives
- 2. Results
- 3. Tools
- 4. Basic features
- 5. Advanced features
- 6. The code
- 7. Getting started

1. Objectives and requirements

1. Objective

Teaching perspective:

Allow students to easily gain insight into the different planning algorithms

- Availability of a wide range of planners,
- Possibility to flexibly use and parameterize planners
- Capacity to visualize 2D configuration spaces,

Research perspective

Ease the development of motion planning strategies for hand-arm robotic systems

- Simple configurability of the coupling between degrees of freedom
- Dynamic simulation
- Benchmarking capabilities

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

1. Objectives and requirements

2. Requirements

General:

Multiplatform and open source

Different interfaces (GUI, Console, ROS)

Planning:

Samplers

Collision-detection

Problem description

Math utilities (Transform, PCA, ...)

Benchmarking

Simulation:

Geometric modelling

Visualization

Kinematics and dynamics

1. Objectives and requirements

3. Alternatives

Movelt! is a new software framework for motion planning in ROS.

Uses **OMPL** as its core Motion Planning library.

moveit.ros.org

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

3. Alternatives

Open Robotics Automation Virtual Environment (OpenRAVE) provides an environment for testing, developing motion planning algorithms

Offers some sampling-based planning algorithms for robot arms.

Has graspping and inverse kinematics modules.

Contents

- 1. Introduction
- 2. Results
 - 1. Simple examples
 - 2. Complex examples
- 3. Tools
- 4. Basic features
- 5. Advanced features
- 6. The code
- 7. Getting started

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

2. Results

1. Simple examples

2. Results

1. Simple examples

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

2. Results

1. Simple examples

Jan Rosell

2. Results

1. Simple examples

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

2. Results

2. Complex examples

2. Results

2. Complex examples

Master's degree in Automatic Control and Robotics

Contents

- 1.Introduction
- 2.Results
- 3.Tools
 - 1. Programming Language C++
 - 2.Input Data XML
 - 3. Graphics Rendering COIN3D
 - 4. Collision Detection PQP
 - 5. Dynamic Simulation ODE
 - 6. Maths utilities: Mt / Armadillo
 - 7. Motion Planning: OMPL
- 4. Basic features
- 5. Advanced features
- 6. The code
- 7. Getting started

1. Programming Language (C++)

C++:

- Object Oriented Programming (class hierarchy)
- Generic Programming (templates)

Doxygen: <u>www.doxygen.org</u>

The de facto standard tool for generating documentation from annotated C++ sources

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

3. Tools

1. Programming Language (C++)

C++:

- Object Oriented Programming (class hierarchy)
- Generic Programming (templates)

Doxygen: <u>www.doxygen.org</u>

The de facto standard tool for generating documentation from annotated C++ sources

1. Programming Language (C++)

CMake: http://www.cmake.org/

- Cross-platform, open-source build system.
- Used to control the software compilation process.
- Uses simple platform and compiler independent configuration files (CMakefile.txt).

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

3. Tools

1. Programming Language (C++)

CMake generates native makefiles and workspaces that can be used in the compiler environment of your choice.

1. Programming Language (C++)

CMake generates native makefiles and workspaces that can be used in the compiler environment of your choice.

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

3. Tools

1. Programming Language (C++)

QtCreator

1. Programming Language (C++)

QtCreator

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

3. Tools

2. Input data (XML)

XML: Extensible Markup Language (XML) is a markup language that defines a set of rules for encoding documents in a format that is both human-readable and machine-readable.

pugixml: light-weight C++ XML processing library

http://code.google.com/p/pugixml/

2. Input data (XML)

XML: Extensible Markup Language (XML) is a markup language that defines a set of rules for encoding documents in a format that is both human-readable and machine-readable.

pugixml: light-weight C++ XML processing library


```
<Robot name="2D-Robot" DHType="Modified" robType="Chain">
 Opening the file with the new pugiXML library.
 xml document doc;
 <Joints size="4">
 xml_parse_result result = doc.load_file(robotFileName);
 <Joint name="Base" i
 <DHPars alpha="0.0pif(result){</pre>
 <Description rotat
 name = doc.child("Robot").attribute("name").value();
 tmpString = doc.child("Robot").attribute("DHType").value();
 <Limits Hi="0" Low
 if ( tmpString == "Standard")
 <Weight weight="1.
 dhApproach = DHSTANDARD;
 <Parent name=""></
 else
 </Joint>
 dhApproach = DHMODIFIED;
 tmpString = doc.child("Robot").attribute("robType").value();
 if( tmpString == "Tree")
 robType = TREE;
 robType = CHAIN;
http://code.google.com/p/p
 int numLinks = doc.child("Robot").child("Joints").attribute("size").as_int();
```


Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

3. Tools

3. Graphics rendering (Coin3D)

VRML (Virtual Reality Modeling Language) is a language to describe 3D scenes represented as hierarchical structures called scene graphs. It is derived from Open Inventor.

Scene graphs are composed of nodes:

3. Graphics rendering (Coin3D)

VRML (Virtual Reality Modeling Language) is a language to describe 3D scenes represented as hierarchical structures called scene graphs.

It is derived form Open Inventor.

Scene graphs are composed of nodes:

- Grouping nodes: Allow collections of nodes to be treated as a single object..
 Separator
- •Shape nodes: Define the geometry of objects.

Cone, Cube, Cylinder, IndexedFaceSet, IndexedLineSet,...

• Property nodes: Affect the way shapes are drawn Coordinate3, Normal

Material, Texture2 Scale, Rotation ,Translation, Transform

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

3. Tools

3. Graphics rendering (Coin3D)


```
#Inventor V2.1 ascii
Separator {
 Separator {
 Material { ambientColor 1 0 0 }
 Translation { translation 2 0 0
 Cube {
 width 2
 height 1
 depth 1
 Separator {
 Material { ambientColor 0 1 0 }
 Sphere {
 radius 1
 Separator {
 Material { ambientColor 0 0 1 }
 Transform {
 translation -1.5 0 0
 rotation 0 0 1 1.57
 Cylinder {
 radius 1
 height 1
}
```


3. Graphics rendering (Coin3D)


```
#Inventor V2.1 ascii
DEF root Separator {
 Coordinate3 {
 point [ 74.788116 43.004623 -4.2538171,
 74.884567 43.917862 -4.4998798,
 74.813957 43.249325 -3.8276234.
 74.891487 43.983429 -4.2538171,
 80.107117 41.732285 -4.0512743,
 78.498566 41.732285 -1.6596944 ]
 Material {
 ambientColor 1 1 0
 shininess 0.5
 transparency 0
 Normal {
 vector [ 0.99446958 -0.10502493 -1.8613993e-005,
 0.99446881 -0.10503261 -5.7537796e-005,
 0.99446881 -0.1050326 7.1884065e-006,
 IndexedTriangleStripSet {
 coordIndex [ 0, 16, 3, -1, 10, 2, 5, -1,
 5, 2, 9, -1, 3, 16, 1, -1,
 1, 16, 12, -1, 18, 12, 14, -1,
 12, 16, 14, -1, 9, 2, 4, -1,
 1110, 1186, 1117, -1, 1187, 1186, 1110, -1,
 1187, 1116, 1186, -1, 1115, 1175, 1116, -1 ]
```


Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

3. Tools

3. Graphics rendering (Coin3D)

Coin3D is an open source implementation of the Open Inventor API.

It allows to read, create and manipulate 3D scenes

```
sca = new SoScale();
scaVec= new SoSFVec3f;
scaVec->setValue((float)scale, (float)scale, (float)scale);
sca->scaleFactor.connectFrom(scaVec);

trans= new SoTranslation;
posVec = new SoSFVec3f;
trans->translation.connectFrom(posVec);
posVec->setValue((float)position[0], (float)position[1], (float)position[2]);

ivmodel = new SoSeparator;
ivmodel->ref();
ivmodel->addChild(sca);
ivmodel->addChild(trans);
```


```
SoQtViewer* tmp = ((Viewer)viewers.at(viewsTab->currentIndex()-1)).window;
SoCamera* tmpCam = tmp->getCamera();
tmpCam->position.setValue(x, y, z);
tmp->viewAll();
```


4. Collision detection (PQP)

PQP (**Proximity Query Package**) is a library for performing three types of proximity queries on a pair of geometric models composed of triangles:

- Collision detection detecting whether the two models overlap, and optionally, all of the triangles that overlap.
- Distance computation computing the minimum distance between a pair of models, i.e., the distance between the closest pair of points.
- Tolerance verification determining whether two models are closer or farther than a tolerance distance

http://gamma.cs.unc.edu/SSV/

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

3. Tools

4. Collision detection (PQP)


```
PQP CollideResult pqp_coll_result;
KthReal *pR, *pO;
double posR[3];
double oriR[3][3];
double pos0[3];
double oriO[3][3];
SbMatrix matO, matR;
SbRotation vcR;
pR = getPosition();
pO = other->getPosition();
for(int i=0;i<3;i++){
 posR[i] = (double)pR[i];
 posO[i]= (double)pO[i];
matR = orientationMatrix():
matO = ((IVPQPElement*)other)->orientationMatrix();
for (int i = 0; i < 3; i++) {
 for (int j = 0; j < 3; j++) {
 oriR[i][j] = matR[i][j];
 oriO[i][j] = matO[i][j];
}
PQP_Collide(&pqp_coll_result,
  oriR, posR, pqpModel(),
  oriO, posO, ((IVPQPElement*)other)->pqpModel(),
  PQP FIRST CONTACT);
return (pqp_coll_result.Colliding()!= 0);
```

5. ODE (dynamic simulation)

It has advanced joint types and integrated collision detection with friction.

It is fully featured, stable, mature and platform independent

It has an easy to use C/C++ API, e.g:

http://www.ode.org/

```
dWorldID dWorldCreate();
dBodyID dBodyCreate(dWorldID);

void dBodySetPosition (dBodyID, dReal x, dReal y, dReal z);
void dBodySetRotation (dBodyID, const dMatrix3 R);
void dBodySetMass (dBodyID, const dMass *mass);
void dBodyAddForce (dBodyID, dReal fx, dReal fy, dReal fz);

dJointID dJointCreateHinge (dWorldID, dJointGroupID);
void dJointAttach (dJointID, dBodyID body1, dBodyID body2);
```


Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

3. Tools

5. ODE (dynamic simulation)

ODE is an open source, high performance library for simulating rigid body dynamics. It is fully featured, stable, mature and platform independent

It has advanced joint types and integrated collision detection with friction.

It has an easy to use C/C++ API, e.g:

http://www.ode.org/

6. Maths Utilities (mt / Armadillo)


```
//interpolation of rotations
mt::Quaternion a(coord.at(3), coord.at(4), coord.at(5), coord.at(6));
mt::Quaternion b(other.at(3), other.at(4), other.at(5), other.at(6));
mt::Quaternion res = a.slerp(b,fraction);

//Transformation definition
mt::Unit axis(1.0, 0.0, 0.0);
mt::Point2 pos=(0.0,0.0,10.0);
mt::Scalar angle=45;
mt::Rotation rot(axis,angle);
mt::Translation trans(pos);
mt::Transform(trans,rot);
```

Armadillo: is a C++ linear algebra library with a good balance between speed and ease of use. Its API is similar to MATLAB

```
mat coeff; //coeff: principal component coefficients
vec latent; //latent: principal component variances.
mat score; //projected data
princomp(coeff, score, latent,cov(PCA11PMDs));//Computes PCA
```


http://arma.sourceforge.net/

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

3. Tools

7. Motion Planning (OMPL)

 OMPL contains implementations of many sampling-based algorithms such as PRM, RRT, and several variants of these planners.

- All the planners operate on very abstractly defined state spaces.
 Many commonly used state spaces are already implemented (e.g. SE(2), SE(3), Rⁿ)
- For any state space, different state samplers can be used (e.g., uniform, Gaussian, obstacle based).

http://ompl.kavrakilab.org/

Contents

- 1.Introduction
- 2. Results
- 3. Tools
- 4. Basic features
 - 1. Problem description
 - 2. Modelling robots and obstacles
 - 3. Planners
 - 4. Visualization
- Advanced features
- 6. The code
- 7. Getting started

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

4. Basic features

1. Problem description

XML file with four basic main sections

```
<?xml version="1.0"?>
 <Limits name="X" min="-400.0" max="1200.0" />
<Limits name="Y" min="-200.0" max="1000.0" />
 Robot(s)
 <Limits name="Z" min="0.0" max="1000.0" />
 <Home TH="180.0" WZ="1.0" WY="0.0" WX="0.0" Z="0.0" Y="400.0" X="-300.0"/>
 Obstacle(s)
 </Obstacle>
 Controls ·
 <Controls robot="controls/TX90_mobile.cntr" />
 <Planner>
 <Parameters>
 <Name>omplRRTConnect</Name>
 <Parameter name="Max Planning Time">10.0
 <Parameter name="Range">10</Parameter>
 <Parameter name="Speed Factor">1</Parameter>
 <Parameter name="Speed Factor">1</Parameter>
 Planner
 </Parameters>
 <Queries>
 <Query>
 <Init dim="8">0.15 0.64 0.64 0.62 0.75 0.69 0.27 0.28</Init>
 <Goal dim="8">0.79 0.91 0.11 0.49 0.87 0.73 0.25 0.75</Goal>
 </Query>
 </Queries>
 </Planner>
 </Problem>
```

4. Basic features

2. Modelling robots and obstacles

Robots: tree-like kinematic structure with an optional mobile base ($SE3 \times \mathbb{R}^n$) defined using

a) Universal Robotic Description Language (URDF)

```
b) Denavit-Hartenberg (DH) parameters coded in an XML
```

```
<?xml version="1.0"?>
<robot name="allegro_hand_right">
  k name="Palm">
 <visual>
 <geometry>
 <mesh filename="AllegroHand/right/base_link_right.wrl" />
 </geometry>
 <origin rpy="0 0 0" xyz="0 0 0" />
 <material name="black">
 <color rgba="0.2 0.2 0.2 1" />
 </material>
 <collision>
 <origin rpy="0 0 0" xyz="-0.009300 0 -0.0475" />
 <geometry>
 <box size="0.0408 0.1130 0.095" />
 </geometry>
 </collision>
  </link>
```

Includes: path to a VRML describing the geometry, (optionally) collision models and inverse kinematic

Obstacles: defined as robots (fixed obstacles will have no controls defined)

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

4. Basic features

Planners

Type of planners:

- Potential field-based planners: NF1, HF
- Sampling-based planners (OMPL): PRM, RRT, RRTconnect, RRT*, SBL, EST, KPIECE

Features:

a) The GUI is easily adaptable to new planners

```
addParameter("MinGrowTime", _MinGrowTime);
addParameter("MinExpandTime", _MinExpandTime);
addParameter("DistanceThreshold", _distanceThreshold);
addParameter("MaxNearestNeighbors", _MaxNearestNeighbors);
addParameter("BounceSteps", _BounceSteps);
```

Property	Value v
Cspace Drawn	0
Incremental (0/1)	0
Speed Factor	1
Max Planning Time	10
Range	10
Simplify Solution	2

- b) Controls
 - Default: one control per each joint defined as moveable, plus six for the mobile base (provided that the problem definition file includes the translational limits of motion thus indicating that the base is mobile)
 - Defined by an XML file

4. Basic features

3. Planners

Industrial robot with a fixed base

Free-flying robot with two translational d.o.f.

```
<?xml version="1.0"?>
<ControlSet>
  <0ffset>
 <D0F name="bigcube/X" value="0.5" />
 <D0F name="bigcube/Y" value="0.5" />
  </Offset>
  <Control name="bigcube/x" eigValue="1.0">
 <D0F name="bigcube/X" value="1.0" />
  </Control>
  <Control name="bigcube/y" eigValue="1.0">
 <D0F name="bigcube/y" value="1.0" />
  </Control>
  <Control></control></control></control></controlSet>
```

```
<?xml version="1.0"?>
<ControlSet>
  <0ffset>
 <DOF name="KukaLWR/Link1" value="0.5" />
 <DOF name="KukaLWR/Link2" value="0.5" />
 <DOF name="KukaLWR/Link3" value="0.5" />
 <DOF name="KukaLWR/Link4" value="0.5" />
<DOF name="KukaLWR/Link5" value="0.5" />
<DOF name="KukaLWR/Link6" value="0.5" />
 <DOF name="KukaLWR/Link7" value="0.5" />
  <Control name="KukaLWR/Axis1" eigValue="1.0">
 <DOF name="KukaLWR/Link1" value="1.0" />
  </Control>
  <Control name="KukaLWR/Axis2" eigValue="1.0">
 <DOF name="KukaLWR/Link2" value="1.0" />
  </Control>
  <Control name="KukaLWR/Axis3" eigValue="1.0">
 <DOF name="KukaLWR/Link4" value="1.0" />
  </Control>
  <Control name="KukaLWR/Axis4" eigValue="1.0">
 <DOF name="KukaLWR/Link5" value="1.0" />
  </Control>
  <Control name="KukaLWR/Axis5" eigValue="1.0">
 <DOF name="KukaLWR/Link6" value="1.0" />
  </Control>
  <Control name="KukaLWR/Axis6" eigValue="1.0">
 <DOF name="KukaLWR/Link7" value="1.0" />
  <Control name="KukaLWR/Axis7" eigValue="1.0">
 <DOF name="KukaLWR/Link3" value="1.0" />
  </Control>
</ControlSet>
```


Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

4. Basic features

4. Visualization

1. Visualization of rendering models and collision models.

- 2. Visualization of the workspace and of the configuration space
 - For 2- or 3-dimensional problems: the roadmaps, trees or potential landscapes
 - For higher dimensional problems: the projections of the configuration space onto the first two or three degrees of freedom of each robot.

4. Basic features

4. Visualization

- 1. Visualization of rendering models and collision models.
- 2. Visualization of the workspace and of the configuration space
 - For 2- or 3-dimensional problems: the roadmaps, trees or potential landscapes
 - For higher dimensional problems: the projections of the configuration space onto the first two or three degrees of freedom of each robot.

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

4. Basic features

4. Visualization

- 1. Visualization of rendering models and collision models.
- 2. Visualization of the workspace and of the configuration space
 - For 2- or 3-dimensional problems: the roadmaps, trees or potential landscapes
 - For higher dimensional problems: the projections of the configuration space onto the first two or three degrees of freedom of each robot.

Contents

- 1. Introduction
- 2. Results
- 3. Tools
- 4. Basic features

5. Advanced features

- 1. Coupling between degrees of freedom
- 2. Constrained motion planning
- 3. Dynamic simulation
- 4. Integration with task planning
- 5. Benchmarking
- 6. The code
- 7. Getting started

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

Advanced features

1. Coupling between degrees of freedom

Configuration space for *m* robots:

$$C = C_1 \times \cdots \times C_i \times \cdots \times C_m$$

$$C_i = SE3 \times \mathbb{R}^{n_i}$$

Dimension
$$d$$
: $d = \sum_{i=1}^{m} (6+n_i)$

Configuration with normalized components in [0,1]:
$$\hat{q} = (\hat{q}_1, \dots, \hat{q}_d)^T$$
 with $\hat{q}_i = \frac{q_i - q_i^{\min}}{q_i^{\max} - q_i^{\min}}$

It can be determined using a vector of p of controls, and a dxp mapping matrix, K.

$$\begin{bmatrix} \hat{q}_1 \\ \vdots \\ \hat{q}_d \end{bmatrix} = K \begin{bmatrix} c_1 - 0.5 \\ \vdots \\ c_p - 0.5 \end{bmatrix} + \begin{bmatrix} o_1 \\ \vdots \\ o_d \end{bmatrix}$$

Controls and offsets take values in the range [0, 1]

The mapping matrix defines how the degrees of freedom

- independently actuated.
 - A mapping matrix with some zero rows indicates that some d.o.f. are not actuated.
 - A mapping matrix with columns with several non-zero elements indicates coupling between d.o.f.

Advanced features

1. Coupling between degrees of freedom

XML file defining one of the columns of matix K that determines the coupling between the d.o.f. of a mechanical hand.

```
<Control name="SAH/handPMD_C1" eigValue="1.6550">
 <D0F name="SAH/Thumb" value="-0.0683" />
 <D0F name="SAH/Thumb-Base" value="-0.0683" />
 <D0F name="SAH/Thumb-Base" value="0.2222" />
 <D0F name="SAH/Thumb-Med" value="0.3194" />
 <D0F name="SAH/Index-Base" value="0.2409" />
 <D0F name="SAH/Index-Prox" value="-0.4246" />
 <D0F name="SAH/Index-Med" value="0.2125" />
 <D0F name="SAH/Mid-Base" value="0.0" />
 <D0F name="SAH/Mid-Prox" value="-0.4884" />
 <D0F name="SAH/Mid-Med" value="0.2399" />
 <D0F name="SAH/Ring-Base" value="-0.1741" />
 <D0F name="SAH/Ring-Prox" value="-0.4451" />
 <Control>
```

Associated coupled motion

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

5. Advanced features

Constrained motion planning

OMPL has two sets of planners: geometric and based on controls

The ones based on controls allow to plan under motion constraints.

The Kautham Project defines a class for each planner and type of robot that includes:

- The kinematic constrained model
- The bounds of the valid controls

Only the RRT has been currently incorporated

5. Advanced features

3. Dynamic simulation

- ODE is used in The Kautham Project for dynamic simulation.
- OMPL library has the OpenDE *state space*, designed to represent the Cspace of the dynamic environment modeled with ODE.
- Dynamic information of robots/obstacles must be introduced using the URDF descriptions
- Dynamic environment is created by defining an ODE body for each robot/obstacle link and then generating the OMPL OpenDE state space corresponding to the set of bodies

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

5. Advanced features

4. Integration with task planning

- To integrate task and motion planning, the ROS middleware is used.
- At the motion planning level, Kautham is encapsulated as a ROS service
- At the task planning level, the Cognitive Robot Abstract Machine (CRAM), behaves as a ROS client

5. Advanced features

5. Benchmarking

- A console application, called Kautham Console, is provided to run in batch mode and execute different benchmarkings, making use of the OMPL benchmarking utility.
- Solves a motion planning problem repeatedly with different planners, different samplers, or even differently configured versions of the same planning algorithm.

Master's degree in Automatic Control and Robotics

Contents

- 1. Introduction
- 2. Results
- 3. Tools
- 4. Basic features
- 5. Advanced features
- 6. The code
- 7. Getting started

Structure

IOC_demos
OMPL_demos
models
robots
obstacles
controls

doc src

applications external planner problem sampling util The demos related to the different families of planners, and the model folder containing the robots, the obstacles and the controls.

IOC demos: Divided in four folders containing basic planners for 2D examples and for higher dimensional examples, and more elaborate planners for hand-arm robotic sysytems.

OMPL demos: Divided in several folders, one for each problem. Each folder contains the problem file defined to be solved with several planners.

Models: Contains the description of different robots using either dh parameters or the urdf description, and the files with the geometry. The obstacles are described by iv files.

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

6. The code

Structure

demos doc src

applications

console graphical

external planner problem sampling util The three Kautham applications: Console, GUI and using ROS.

Kautham_console application file: The main function that runs Kautham without graphical output. It is used to launch benchmarks or run some problems.

Class benchmark: Used to define OMPL benchmarks.

Class kauthamshell: Class that encapsulates all the Kautham classes. The console and the ROS applications use it to get access to all the Kautham classes.

Widget classes: Define the widgets of the GUI

GUI application file: The main function to run the GUI.

ROS node: Provide access, using ROS services, to all the utilities offered by Kautham through the kauthamshell class.

Structure

demos
doc
src
applications
external
gdiam

libann pqp pugixm

planner problem sampling util

Third party libraries:

Gdiam: Used to compute bounding volumes for the collision checking.

Libann: Library to compute Approximate Nearest Neighbors. Used for the IOC PRM planner.

PQP: Collision detection library.

Pugixml: Library used to parse input XML files.

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

6. The code

Structure

demos doc src

applications
external
planner
ioc
omplc
omplg
problem

problem sampling util

The sources of the planners: it includes the abstract class planner and the planners libraries ioc, omplc and omplg.

ioc: Includes potential field planners computed on grids (NF1 and HF), local planners, a general PRM planner and several derived classes devoted to the planning of hand-arm robotic systems using PMDs.

omplc: Contains the planners based on the control OMPL planners.

omplg: Contains the planners based on the geometric OMPL planners.

Structure

demos doc src

> applications external planner problem sampling util

The classes to set the scene and the problem to be solved.

- Classes element, ivelement, ivpqpelement
- Class link
- Classes robot, urdf
- Class obstacle
- Classes workspace, ivworkspace
- Class problem

Master's degree in Automatic Control and Robotics

240AR032 - Planning and Implementation of Robotic Systems

Jan Rosell

6. The code

Structure

demos doc src

> applications external planner problem sampling util

The classes to define configurations and the samples

- Classes conf, rnconf, se2conf, se3conf, robconf.
- Classes sample, sdksample.
- Class sampleset.
- Classes sampler, randomsampler, haltonsampler, sdksampler gaussiansampler, gaussianlikesampler.

Structure

demos doc src

applications external planner problem sampling util Auxiliar classes.

Libmt: library for the management of transformations.

Kthutil: Basic structs and enumerates.

Libkin: inverse kinematics for some robots.

Master's degree in Automatic Control and Robotics

Contents

- 1. Introduction
- 2. Results
- 3. Tools
- 4. Basic features
- 5. Advanced features
- 6. The code
- 7. Getting started

Jan Rosell

7. Getting started

- > mkdir -p catkin_ws/src
- > cd catkin_ws
- 2. Download the code from ATENEA and decompress it in catkin_ws
- 3. Build the application
 - > catkin_make
- 4. Open the GUI application
 - > cd devel/lib/kautham2
 - > ./Kautham2
- 5. Browse the code
 - > qtcreator&

~/catkin_ws/src/CMakeList.txt

